| 4th Grade Social Studies Geography and Environmental Literacy | | | | | | |--|---------|---|--|--|--| | Essential Standards | Essence | | Extended Essential Standards | | | | G.1 Understand how human, environmental and echnological factors affect the growth and levelopment of North Carolina. | | EX.4.G.1 Understand human, environmental, and technological factors affect life in North Carolina. | | | | | 4.G.1.1 Summarize changes that have occurred in North Carolina since statehood (population growth, transportation, communication and land use). | 1 | | EX.4.G.1.1 Understand locations have specific addresses that indclude name of town/city and state. | | | | 4.G.1.2 Explain the impact that human activity has on the availability of natural resources in North Carolina. 4.G.1.3 Exemplify the interactions of various peoples, places and cultures in terms of adaptation and modification of the environment. 4.G.1.4 Explain the impact of technology | ب | EX.4.G.1.2 Identify goods and services available in your community and North Carolina. EX.4.G.1.3 Identify physical features (mountains, hills, rivers, lakes, roads, etc.) in community and North Carolina. EX.4.G.1.4 Identify tools that assist in obtaining | | | | | (communication, transportation and inventions) on North Carolina's citizens, past and present. | | | wants and needs. EX.4.G.1.5 Use maps to locate places in the classroom. | | | | | 4th Grade Social Studies Economics and Financial Literacy | | | | | | |---|--|--|--|---|--|--| | | Essential Standards | | Extended Essential Standards | | | | | 4.E.1 Understand how a market economy impacts life in North Carolina. | | | EX.4.E.1 Understand how producers and consumers contribute to the economy. | | | | | Clarifying Objectives | 4.E.1.1 Understand the basic concepts of a market economy: price, supply, demand, scarcity, productivity and entrepreneurship. 4.E.1.2 Understand how scarcity and choice in a market economy impact business decisions. 4.E.1.3 Analyze the historical and contemporary role that major North Carolina industries have played in the state, nation and world. 4.E.1.4 Explain the impact of entrepreneurship on the economy of North Carolina. | Understand
North
Carolina
economy | Clarifying Objectives | EX.4.E.1.1 Identify the producers of products in the community and North Carolina. EX.4.E.1.2 Communicate the roles and impact producers and consumers have on the North Carolina economy. | | | | 4.E.2 Understand the economic factors | | | EX.4.E.2 Understand the economic factors | | | | | Clarifying Objectives | 4.E.2.1 Explain how personal financial decisions such as spending, saving and paying taxes can positively and/or negatively affect everyday life. 4.E.2.2 Explain how scarcity of personal financial resources affect the choices people make based on their wants and needs. | Understand
money and
personal
choices | Clarifying Objectives | EX.4.E.2.1 Understand how the amount of money a person has affects personal choices. | | | | Essential Standards | Essence | Extended Essential Standards EX.4.C&G.2 Understand the rights and responsibilities of citizens. | | |--|---------|---|--| | I.C&G.2 Analyze the North Carolina Constitution. | | | | | 4.C&G.2.1 Analyze the preamble and articles of the North Carolina Constitution in terms of rights and responsibilities. 4.C&G.2.2 Give examples of rights and responsibilities of citizens according to North Carolina Constitution. 4.C&G.2.3 Differentiate between rights and responsibilities reflected in the North Carolina Constitution. | | reponsibilities of individuals in a group (e.g., clear | |